Office of Naval Research Contract NOO014-76-0060 NR 064-478 Technical Report No. 39 DYNAMIC MIXED MODE FRACTURE bу A. S. Kobayashi and M. Ramulu August 1980 The research reported in this technical report was made possible through support extended to the Department of Mechanical Engineering, University of Washington, by the Office of Naval Research under Contract N00014-76-C-0060 NR 064-478. Reproduction in whole or in part is permitted for any purpose of the United States Government. Department of Mechanical Engineering College of Engineering University of Washington This document has been approved for public release and sale; its distribution is unlimited. 80 8 21 070 ## DYNAMIC MIXED MODE FRACTURE A. S. Kobayashi and M. Ramulu Department of Mechanical Engineering, University of Washington ### **ABSTRACT** A newly developed data reduction process was used to reevaluate dynamic photoglastic results and to extract dynamic stress intensity factors, $K_{1}^{\rm dyn}$ and $K_{11}^{\rm dyn}$, associated with curved and branched cracks in fracturing Homalite -100 plates. A branching stress intensity factor approximately 5 times the fracture toughness was identified for this material. Moderate to severe crack curvings were associated with a $K_{1}^{\rm cyn}$ and $K_{11}^{\rm cyn}$ ratio as low as 0.05, but with positive remote stress component, $\sigma_{\rm ox}$. ### INTRODUCTION Two dimensional dynamic photoelasticity has been used by Dally and his associates [1,2] and by the author and his associates [3,4] to determine experimentally the dynamic stress intensity factor $K_{\rm L}^{\rm T}$, surrounding a propagating crack and to establish a dynamic fracture toughness, $K_{\rm L}^{\rm T}$, versus crack velocity å, relation which may control dynamic fracture. This use of dynamic photoelasticity in studying dynamic fracture has been eloquently described by J. W. Dally in his recent article [1]. As noted by Dally, the data reduction procedure used by most investigators in the past for calculating $K_{\rm L}^{\rm T}$, from the transient isochromatics surrounding the propagating crack tip, was restricted to Mode I crack tip deformation. A theoretical, near-field, static isochromatics was first equated to the recorded experimental dynamic isochromatics and the resultant static stress intensity factor of the former was considered the dynamic stress intensity factor of the latter [2,5]. Error estimates for using a near-field stress to extract the Mode I dynamic stress intensity factor have been made by several investigators [6-8] and in particular, exhaustively by Rossmanith and Irwin [8]. Studies of the static isochromatic patterns under mixed mode loading conditions, i.e. in the presence of combined $K_{\rm I}$ and $K_{\rm II}$ crack tip deformations were made by C. W. Smith [9,10], Gdousto and Theocaris [11] and more recently by Dally and Sanford [12,13] and Rossmanith [14]. These mixed mode isochromatics are all characterized by their unsymmetric patterns with respect to the straight crack line. It is also interesting to note that the shapes of these static isochromatics are strongly influenced by the higher order terms, i.e. terms other than $K_{\rm I}$ and $K_{\rm II}$. In particular, the second order term of $\sigma_{\rm CX}$, commonly referred to as the remote stress component, will distort the symmetry of the isochromatics by significant stretching and shortening of the upper and lower loop system [14]. For a pure mode II crack tip deformation, the isochromatic loop straddles the crack tip as shows in Figure I where a nearly pure shear state of stress is generated around branched cracks. The mode II stress intensity factors $K_{I\,\bar{I}}$, and remote stress components $\sigma_{\rm ox}$, associated with these isochromatics are listed in the following Table 1. Fig. 1 Typical Mode II Dynamic Isochromatic Parterns of Arresting Branched Cracks. Homalite-100 Single Edge Notched Specimen Under Fixed-Grip Loading. Specimen No. B5 Table 1. K_{II} and σ_{ox} for Arrested Branch Cracks in Fig. 1 (a) Inner Branch Crack | K
11
Oox | | | Frame
MPa√m
MPa | frame
MPa√m
MPa | |----------------|-------|--------|-----------------------|-----------------------| | (b) | Outer | Branch | Crack | | | | | | _ |
 | | | 15th frame | 16th | frame | |---------------|------------|------|-------| | κ^{11} | 0.44 MPa√m | 0.41 | MPa√n | | OX II | 0.18 MPa | 0.08 | MPa | 7 With the development of a data reduction procedure for evaluating $K_{I\,I}$ together with $K_{I}^{Q\,Y}$ values, it became possible to investigate experimentally the role of mixed mode dynamic near field stresses in dynamic fracture. The authors used such procedure to evaluate the stress intensity factors associated with crack branching and crack curving [16]. The purpose of this paper is to use this data reduction procedure to further extract $K_{I}^{Q\,Y}$ and $K_{I\,I}^{Q\,Y}$ from the previously recorded dynamic isochromatics surrounding running crack tips of curved and branched cracks. ### DATA REDUCTION PROCEDURE A three parameter, mixed mode, near-field state of stresses surrounding a crack propagating at constant velocity [17,18] was used to derive a relation between the Modes I and II dynamic stress intensity factors, $K_{\underline{I}}^{U}$ and $K_{\underline{I}}^{U}$, and the remote stress component $\sigma_{\underline{I}}$, and the dynamic isochromatics. This relation together with an overdeterministic, least-square method formed the basis of a data reduction procedure for extracting the three dynamic parameters $K_{\underline{I}}^{U}$ and $K_{\underline{I}}^{U}$ and $\sigma_{\underline{I}}^{U}$ from the recorded dynamic photoelastic pattern surrounding a running crack. Further details of this data reduction procedure can be found in Reference [16]. Figure 2 shows two frames out of a 16-frame dynamic photoelastic record of a curving crack in a notch bend specimen 9.58mm (3/8 inch) thick, 88.9 x 400mm (3 1/2 x 15 3/4 inch) Homalite-100 beam with a blunt initial crack of 6.4mm (7/32 inch) in length and which was impact loaded by a drop weight of 1.48 kg (3.25 lbs) [19]. The crack emanated from the blunt saw-cut precrack and propagated through much of the height of the beam prior to curving as it approached the region of impact loading. Further details of the experimental setup, crack velocity measurements and dynamic calibration of the Homalite-100 material used are found in Reference [19]. Figure 3 shows the KJ and KJ and $\sigma_{\rm OX}$ variations obtained from the dynamic photoelastic patterns preceding and immediately after the crack curving shown in Figure 2. The negligible KJ with respect to the KJ leads to speculation that the important factor governing the crack curving is not the KJ component of the mixed mode local dynamic state of stress, but rather the $\sigma_{\rm OX}$ component which heretofore was ignored in past static analyses. The directional sta- bility of the static Mode I crack extension with $\sigma_{\rm QX}$ as a dominant factor, however, has been presented recently [20] and thus it is conceivable that the second order term, i.e. $\sigma_{\rm QX}$ in the dynamic near-field stresses, may also govern the crack path of a rapidly propagating crack. Crack curving associated with the large positive $\sigma_{\rm QX}$ values in Fig. 3 tends to confirm this speculation. Fig. 2 Typical Dynamic Isochromatics of a Curved Crack. Homalite-100 notch bend specimen. Specimen No. 1-C042574 ŧ Fig. 3 Modes I and II Dynamic Stress Intensity Factors of the Curved Crack Shown in Fig. 2. Figure 4 shows a slightly slanted crack and the associated K_{I}^{dyn} , K_{II}^{dyn} and σ_{QX} in a fracturing, wedge-loaded, double cantilever beam specimen of 9.6mm (3/8 inch) thick, 76.2 x 152.4mm (3 x 6 inch) Homalite-100 plate. Details of this experimental setup, etc., can be found in Reference [21]. Some fluctuations in K_{I}^{QY} and K_{II}^{QY} throughout the crack propagation history is noted. Again, the consistently low K_{II}^{QY} values and the large positive σ_{QX} associated with significant crack curving tend to verify the previous finding regarding the importance of σ_{QX} in dynamic crack curving. It appears then that a fracture dynamic theory comparable to that of Ref. [20] and in the presence of small but non-negligible K_{II}^{QY} may provide insight to dynamic crack curving. Fig. 4 Modes I and II Dynamic Stress Intensity Factors of a Slanted Crack in a Wedge-Loaded Rectangular Double Cantilever Specimen. Homalite-100 Specimen No. L31S-030274. Figure 5 shows two dynamic photoelastic patterns of a branched crack in a single edge-notched 9.5mm (3/8 inch) thick, 254 x 254mm (10 x 10 inch) Homalite-100 plate subjected to fixed grip loading condition. Other branched cracks from this same specimen were shown in Fig. 1 and the experimental details of this test can be found in Reference [2]. As shown in Fig. 5, within the 49 micro-second interval, the propagating crack turned about 740 and arrested. The mixed Mode stress intensity factors prior to this severe crack kinking were Kinking = 0, Kinking = 0.41 MPa \sqrt{m} and $\sigma_{\rm e} = 0.18$ MPa. After crack kinking at which time the crack arrested, Kinking at Which time the crack arrested, Kinking at crack kinking can also occur under the more traditional high Kil state of stress. Fig. 5 Dynamic Isochromatics Prior To and After Crack Kinking. Homalite-100 Single Edge Notched Specimen Under Fixed Grip Loading. Specimen No.B5 The above three sets of data are obviously not sufficient to establish a dynamic crack curving criterion. Quantitative correlation of $K_1^{\rm dyn}$, $K_1^{\rm dyn}$ and $\sigma_{\rm dyn}$ with the degree of crack curving as well as the possible dependence on crack velocity are lacking at this time. CRACK BRANCHING Fig. 6 Typical Crack Branching Dynamic Photoelastic Patterns Homalite-100 Single Edge Notched Specimen (Fixed Grip Loading) Specimen No. B8. Figure 6 shows three frames out of a 16-frame dynamic photoelastic record of a crack propagating and branching in a 3.2mm (1/8 inch) thick, 254 x 254mm (10×10 inch) Homalite-100 plate loaded under fixed grip tension. Details of the experiment can be found in Reference [22]. Figure 7 shows the K^{dyn} and K^{dyn} for two branches of the cracks shown in Figure 6. By extrapolating the K^{dyn} associated with two branch cracks, an after-branching K^{dyn} = 1.2 MPa \sqrt{m} (10.90 psi $\sqrt{\text{in}}$.) and K^{dyn} = 0.45 MPa \sqrt{m} (410 psi $\sqrt{\text{in}}$) are obtained. The branching stress intensity factor, i.e. immediately prior to branching, is estimated to be K^{dyn} = 2.03 MPa \sqrt{m} (1850 psi $\sqrt{\text{in}}$). Fig. 7 Modes I and II Dynamic Stress Intensity Factors of the Branched Cracks Shown in Fig. 6. Figure 8 shows another set of K_{I}^{dyn} and K_{I}^{dyn} for two branch cracks in a similar dynamic photoelastic experiment [20]. By extrapolating the K_{I}^{dyn} associated with the only readable right branch data, an after branching $K_{I}^{dyn} = 1.02 \text{ MPa} \ \sqrt{m} \ (920 \text{ psi} \ \sqrt{in})$ and $K_{II}^{dyn} = -0.2 \text{ MPa} \ \sqrt{m} \ (180 \text{ psi} \ \sqrt{in})$ are obtained in the extrapolated dynamic stress intensity factors prior to branching are $K_{I}^{dyn} = 2.03 \text{ MPa} \ \sqrt{m} \ (1850 \text{ psi} \ \sqrt{in})$ and $K_{II}^{dyn} = 0$. The average branching and after-branching stress intensity factors of the above two experiments as well as those for the single experiment reported in Reference [15] yield the following: Branching K_{I}^{dyn} = 2.03 MPa \sqrt{m} (1850 psi $\sqrt{i}n$) K_{II}^{dyn} = 0 After Branching K_{I}^{dyn} = 1.0 MPa \sqrt{m} (950 psi $\sqrt{i}n$) K_{II}^{dyn} = 0.2 MPa \sqrt{m} (180 psi $\sqrt{i}n$) Fig. 8 Model I and II Dynamic Stress Intensity Factors of a Branched Crack in a Homalite-100 Single Edge Notched Specimen Under Fixed Grip Loading. Specimen No. B9. The above branching K_I^{dyn} data is identical to that quoted in Reference [1]. The ratio of before over after K_I^{dyn} of 2.03/1.0 \doteqdot 2.0 is consistent with the postulate that crack branching occurs to dissipate fracture energy along two propagating cracks but is higher than the expected $\sqrt{2}$ value. It is also interesting to note that K_I^{dyn} which is prior to crack branching regains a small magnitude immediately after crack branching and is consistent with the static results of Reference [23]. ## **DISCUSSIONS** The above dynamic photoelastic data on crack curving and crack branching should be considered as preliminary since the data is not sufficient in quantity for establishing a dynamic crack curving or a crack branching criteria. Evaluation of the accumulated dynamic photoelastic experiments using the newly developed data reduction procedure is continuing and the new crack curving and crack branching dynamic photoelastic experiments are planned. # **ACKNOWLEDGEMENT** The results of this investigation were obtained in a research contract funded by the Office of Naval Research under Contract NOO014-76-C-0060 NR 064-478. The authors wish to acknowledge the support and encouragement of Dr. N. R. Perrone of ONR during the course of this investigation. ## REFERENCES - [1] Dally, J. W., "Dynamic Photoelastic Studies of Fracture", Experimental Mechanics, Vol. 19, No. 10, October 1979, pp. 349-367. - [2] Kobayashi, T. and Dally, J. W., "The Relation Between Crack Velocity and Stress Intensity Factor in Birefringent Polymers", Fast Fracture and Crack Arrest, (edited by G. T. Hahn and M. F. Kanninen), ASTM STP 627m 1977, pp. 257-273. - [3] Bradley, W. B. and Kobayashi, A. S., "An Investigation of Propagating Crack by Dynamic Photoelasticity", Experimental Mechanics, Vol. 10, No. 3, 1970, pp. 103-113. - [4] Bradley, W. B. and Kobayashi, A. S., "Fracture Mechanics A Photoelastic Investigation", Engineering Fracture Mechanics, Vol. 3, 1971, pp. 317-332. - [5] Irwin, G. R., "Discussion of the Dynamic Stress Distribution Surrounding A Running Crack A Photoelastic Analysis", Proc. of SESA, Vol. 16, No. 1, 1958, pp. 93-96. - [6] Kobayashi, A. S., Wade, B. G. and Bradley, W. B., "Fracture Dynamics of Homalite-100", Deformation and Fracture of High Polymers, (edited by H. H. Kausch, J. A. Hassell and R. I. Jafee), Plenum Press, New York, 1973, pp. 487-500. - [7] Irwin, G. R., Dally, J. W., Kobayashi, T., Fourney, W. L., Etheridge, M. J., and Rossmanith, H. P., "On the Determination of the 8-K relationships for Birefringent Polymers", Experimental Mechanics, Vol. 19, No. 4, 1979, pp. 121-128. - [8] Rossmanith, H. P. and Irwin, G. R., "Analysis of Dynamic Isochromatic Crack-Tip Stress Patterns", University of Maryland Report, 1979. - [9] Smith, D. G. and Smith, C. W., "Photoelastic Determination of Mixed Mode Stress Intensity Factors", Engineering Fracture Mechanics, Vol. 4, No. 2, 1972, pp. 357-366. - [10] Smith, C. W., Jolles, M. and Peters, M. H., "Stress Intensities for Crack Emanating from Pin-Loaded Holes", Flaw Growth and Fracture, ASTM STP 631, 1977, pp. 190-201. - [11] Gdoutos, E. E., and Theocaris, P. S., A Photoelastic Determination of Mixed-Mode Stress Intensity Factors", Experimental Mechanics, Vol. 18, March 1978, pp. 87-96. - [12] Dally, J. W. and Sanford, R. J., "Classification of Stress-Intensity Factors from Isochromatic Fringe Patterns", Experimental Mechanics, Vol. 18, No. 12, Dec. 1978, pp. 441-448. - [13] Sanford, R. J. and Dally, J. W., "A General Method for Determining Mixed-Mode Stress Intensity Factors from Isochromatic Fringe Patterns", Engineering Fracture Mechanics, Vol. 11, 1979, pp. 621-633. - [14] Rossmanith, H. P., "Analysis of Mixed-Mode Isochromatic Crack-Tip Fringe Patterns", Acta Mechanics, Vol. 34, 1979, pp. 1-38. - [15] Iida, S. and Kobayashi, A. S., "Crack Propagation Rate in 7075-T6 Plates Under Cyclic Tensile and Transverse Shear Loading", J. of Basic Engineering, Trans. of ASME, Vol. 91, Series D (4), Dec. 1964, pp. 764-769. - [16] Kobayashi, A. S. and Ramulu, M., "Dynamic Stress Intensity Factors for Unsymmetric Dynamic Isochromatics", to be published in Experimental Mechanics. - [17] Freund, L. B., "Dynamic Crack Propagation", The Mechanics of Fracture, Vol. 19, edited by F. Erdogan, ASME, 1976, pp. 105-134. - [18] Freund, L. B., "The Mechanics of Dynamic Shear Crack Propagation", Journal of Geophysical Research, Vol. 84, No. 35, 1978, pp. 2199-2209. - [19] Kobayashi, A. S. and Chan, C. F., "A Dynamic Photoelastic Analysis of Dynamic-tear-test Specimen", Experimental Mechanics, Vol. 16, No. 5, May 1976, pp. 176-181. - [20] Streit, R. amd Finnie, I, "An Experimental Investigation of Crack-path Directional Stability", Experimental Mechanics, Vol. 20, No. 1, January 1980, pp. 17-23. - [21] Kobayashi, A. S., Mall, S. amd Lee, M. H., "Fracture Dynamics of Wedge-Loaded Double Cantilever Beam Specimen", Cracks and Fracture, ASTM STP, 601, June 1976, pp. 274-290. - [22] Kobayashi, A. S., Wade, B. G., Bradley, W. B. and Chiu, S. T., "Crack Branching in Homalite-100 Sheets", Engineering Fracture Mechanics, Vol. 6, 1974, pp. 81-92. - [23] Kalthoff, J. F., "On the Propagation Direction of Bifurcated Cracks", Dynamic Crack Propagation (edited by G. C. Sih), Noordhoff International Leyden, 1973, pp. 449-458. Director Office of Mevel Research Brauch Office 666 Summer Street Boston, Massachusatts 02210 Director Office of Havel Research Branch Office 536 South Clark Street Chicago, Illinois 60605 Director Office of Havel Research New York Area Office 715 Broadway - 5th Floor New York, New York 10003 Office of Esval Essearch Ersnch Office 1030 East Green Street Pasadema, California 91106 Havel Research Laboratory (6) Code 2627 Hashington, D.C. 20375 Defense Documentation Center (12) Cameron Station Alexandria, Virginia 22314 Undersea Explosion Research Division Neval Ship Research and Development Center Horfolk Haval Shipyard Portamouth, Virginia 23709 Attn: Dr. E. Palmer, Code 177 Nevy (Com't:) Maval Research Laboratory Hashington, D.C. 20375 Attn: Code 8400 8410 6300 Devid W. Taylor Maval Ship Research and Development Center Annapolis, Maryland 21402 Attm: Code 2740 28 281 Maval Weapons Center China Lake, California 93555 Actn: Code 4062 A520 Commanding Officer Meval Civil Engineering Laboratory Fort Hueneme, California 93041 Saval Surface Weapons Center White Oak Silver Spring, Heryland 20910 Attu: Code R-10 G-802 E-82 Technical Director Haval Ocean Systems Center San Diego, California 92152 Supervisor of Shipbuilding U.S. Hevy Hemport News, Virginia 23607 Havy Underwater Sound Reference Division Haval Research Laboratory P.O. Box 8337 Orlando, Florida 32806 474:MP:716:1ab 78u474-619 , 1 ## ATET (Con't.) Materviiet Areemal MAGGS Research Center Waterviiet, New York 12189 Attn: Director of Research U.S. Army Materials and Mechanics Research Center Watertown, Hassachusetts 02172 Attn: Dr. E. Shee, ORING-T H.S. Army Missile Research and Development Center Redstone Scientific Information Center Center Chief, Document Section Redstone Armenal, Alabama 35809 Army Research and Development Center Fort Belyoir, Virginia 22060 Bational Astonautics and Space Administration Structures Research Division Langley Research Canter Langley Station Rempton, Virginia 23365 Mational Aeronautics and Space Administration Associate Administration Research and Technology Washington, D.C. 20546 Pright-Patterson Air Force Base Dayton, Ohio 45433 Attn: AFFDL (FB) (FOR) (FBE) (FBS) APRIL (1000) Air Force (Con't.) Chief Applied Hechanics Group U.S. Air Force Institute of Technology Wright-Patterson Air Force Base Dayton, Ohio 45433 Chief, Civil Engineering Branch WLEC, Research Division Air Force Wespoos Laboratory Kirtland air Force Base Albuquerque, New Maxico 87117 Air Force Office of Scientific Research Bolling Air Force Base Washington, D.C. 20332 Attn: Machanics Division Department of the Air Porce Department of the Air Forc Air University Library Herwell Air Force Bess Hontgomery, Alabama 36112 ### Other Government Activities Chief, Testing and Development Division U.S. Coast Guard 1300 E Street, WW. Washington, D.C. 20226 Technical Director Marine Corps Development and Education Command Quantico, Virginia 22134 Director Defense Research Director Defense Reseau and Engineering Technical Library Room 3C128 The Pentagon Washington, D.C. 20301 474:MP:716:1ab Harr (Con't.) Chief of Heval Operations Department of the Hevy Washington, D.C. 20350 Attn: Code OP-098 Stratagic Systems Project Office Department of the Mavy Mashington, D.C. 20376 Attm: MMF-200 Baval Air Systems Command Departmen' of the Navy Meshington, D.C. 20361 Attm: Code 3302 (Aeroepsce and Structures) 604 (Yachnical Library) 3208 (Structures) Maval Air Development Center Warminster, Fermsylvania 18974 Attm: Aerospace Mechanics Code 606 U.S. Maval Academy Engineering Department Annapolis, Maryland 21402 Havel Facilities Engineering Command 200 Stovall Street 200 Stovall Street Alexandria, Virginia 22332 Artn: Code 03 (Research and Development) 048 045 14114 (Technical Library) Haval Sea Systems Comma Department of the Havy Washington, D.C. 20362 Acts: Code 05H 312 322 Havy (Con't.) Commander and Director David W. Taylor Naval Ship Besearch and Development Bethasds, Haryland 20084 Attn: Code 042 17 172 173 174 1800 1844 nt Center Hevel Underwater Systems Center Hewport, Rhods Island 02840 Attn: Dr. R. Trainor Maval Surface Weapons Center Dahlgren Laboratory Dahlgren, Virginia 22448 Attn: Code GO4 Technical Director Mare Island Maval Shipyard Vallejo, California 94592 U.S. Mayal Postgraduate School Library Code 0 486 Monterey, California 93940 Webb Institute of Neval Architecture Attn: Librarian Crescent Beach Road, Glen Cove Long Island, New York 11542 Commanding Officer (2) U.S. army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Attn: Mr. J. J. Murray, CRD-AA-IP 474:NP:716:1ab 78u474-619 Other Government Activities (Con't) FART 2 - Contractors and Other Technical Collaborators Dr. M. Gaus Mational Science Foundation Environmental Research Division Washington, D.C. 20550 Library of Congress Science and Technology Division Hashington, D.C. 20540 Director Defense Suclear Agesty Washington, D.C. 20305 Attn: SPSS Mr. Jerome Persh Staff Specialist for Materials and Structures OPSUBAS, The Pentagon Races 301089 Sanhington, D.C. 20301 Chief, Airframe and Equipment Branch FS-120 Office of Flight Standards Federal Aviation Agency Washington, D.C. 20553 Rational Academy of Sciences Sational Research Council Ship Bull Research Council 2010 Constitution Avenue Whehington, D.C. 20418 Artn: Mr. A. R. Lytle Mational Science Foundation Engineering Hackanics Section Division of Engineering Washington, D.C. 20550 Picatimny Argonal Plastics Technical Evaluation Center Atta: Technical Information Section Dover, New Jersey 07801 Maritime Administration Office of Maritime Technology 14th and Constitution Avenue, We. Mechington, D.C. 20230 Universities Dr. J. Tinsley Oden University of Texas at Austin 345 Engineering Science Building Austin, Texas 78712 Professor Julius Miklowirz California Institute of Technology Division of Engineering and Applied Sciences Passess, California 91109 Dr. Barold Liebowitz, Dean School of Engineering and Applied Science George Mashington University Washington, D.C. 20052 Professor Eli Sternberg California Institute of Technology Division of Engineering and Applied Sciences Passdena, California 91109 Professor Paul M. Maghdi University of California Department of Mechanical Engineering Berkeley, California 94720 Professor A. J. Duralli Oakland University School of Engineering Bochester, Missouri 48063 Professor F. L. DiMeggio Columbia University Department of Civil Engineering New York, New York 10027 Professor Norman Jones The University of Liverpool Department of Nechanical Engineering P. O. Box 147 Brownlow Rill Liverpool L69 3BX England Professor E. J. Skudrzyk Pennsylvanis State University Applied Research Laboratory Department of Physics State College, Pennsylvania 16801 474:MP:716:1ab 78u474-619 Daiversities (Con't-) Professor J. Electer Polytechnic Institute of New York Department of Mechanical and Aerospace Engineering 333 Jay Street Brooklyn, New York 11201 Professor R. A. Schapery Taxes AAH University Department of Givil Engineering College Station, Texas 77843 Professor Welter D. Pilkey University of Virginia Research Laboratories for the Engineering Sciences and Applied Sciences Charlottesville, Virginia 22901 Professor K. D. Willmert Clarkson College of Technology Department of Hechanical Engineering Potadom, New York 13676 Dr. Walter E. Haisler Texas AAM University Assospace Engineering Department College Station, Texas 77843 Dr. Bussein A. Kamel Deliversity of Arisona Department of Aerospace and Machanical Engineering Tucson, Arisona 85721 Dr. S. J. Fewves Carnegie-Hellon University Department of Civil Engineering Schenley Park schemiey Park Pittsburgh, Pemnsylvania 15213 Dr. Ronald L. Buston Department of Engineering Analysis University of Cincinnati Cincinnati, Ohio 45221 Universities (Con't) Professor G. C. M. Sih Lehigh University Institute of Fracture and Solid Mechanics Bethlebum, Pennsylvania 18015 Professor Albert S. Eobayashi Processor about 5 monagemin University of Washington Department of Machanical Engineering Seattle, Washington 98105 Professor Daniel Frederick Firginia Folytechnic Institute and State University Department of Engineering Machanics Blacksburg, Virginia 24061 Professor A. C. Eringen Princeton University Department of Aerospace and Machanical Sciences Princeton, New Jersey 08540 Stanford University Division of Engineering Mechanics Stanford, California 94305 Professor Albert I. Kins Wayne State University Biomechanics Research Center Detroit, Michigan 48202 Dr. V. R. Hodgeon Wayne State University School of Medicine Detroit, Michigan 48202 Dean B. A. Bolev Dean S. A. Boley Borthwestern University Department of Civil Engineering Evanaton, Illinois 60201 474:NP:716:1ab Universities (Con't) Dr. Samuel B. Batdorf University of California School of Engineering and Applied Science Los Angeles, California 90024 Professor Issac Fried Bostom University Department of Hathematics Boston, Hassachusetts 02215 Professor E. Erempl Remessiast Polytechnic Institute Division of Engineering Engineering Hechanics Troy, New York 12181 Dr. Jack R. Vinson University of Delaware Department of Hechanical and Aerospace Engineering and the Center for Composite Materials Bewark, Delaware 19711 Dr. J. Duffy Dr. J. Durry Brown University Division of Engineering Providence, Rhode Island 02912 Dr. J. L. Swedlow Carmagia-Hallon University Department of Mechanical Engineering Pittsburgh, Pennsylvania 15213 Dr. V. E. Varaden Ohio Stare University Research Foundation Department of Engineering Mechanics Columbus, Ohio A3210 Dr. 2. Mashin University of Pennsylvania Department of Metallurgy and Materials Science College of Engineering and Applied Science Philadelphia, Pennsylvania 19104 Universities (Con't) Dr. Jackson C. S. Yang University of Heryland Department of Mechanical Engineering College Park, Haryland 20742 Professor T. T. Chang University of Akron Department of Civil Engineering Akron, Ohio 44325 Professor Charles W. Bert University of Oklahoma School of Asrospace, Mechanical, and Nuclear Engineering Norman, Oklahoma 73019 Professor Satva N. Atluri School of Engineering and Machanics Atlanta, Georgia 30332 Professor Graham F. Carey University of Taxas at Austin Department of Aerospace Engineering and Engineering Hechanics Austin, Taxas 78712 Dr. 3. 5. Wang University of Illinois Department of Theoretical and Applied Machanics Urbana, Illinois 61801 Industry and Research Institutes Dr. Norman Bobbs Ensen Avilyne Division of Essen Sciences Corporation Burlington, Massachusetts 01803 Argonne Mational Laboratory Library Services Department 9700 South Cass Avenue Argonne, Illinois 60440 Deiversities (Con't) Professor P. G. Hodge, Jr. University of Minnesota Department of Aerospace Engineering and Machanics Minnespolis, Minnesota 55455 Dr. D. C. Drucker University of Illinois Dean of Engineering Urbana, Illinois 61801 Professor H. M. Hewserk University of Illinois Department of Civil Engineering Urbane, Illinois 61803 Professor E. Beisener University of California, San Diego Department of Applied Machanics La Jolla, California 92037 Professor William A. Mash University of Massachusetts Department of Machanics and Aerospace Engineering Amberst, Massachusetts 01002 Professor G. Herrmann Stanford University Department of Applied Mech-Stanford, California 94305 Professor J. D. Achenbach Northwest University Department of Civil Engineering Evenston, Illinois 60201 Professor S. B. Dong University of California Department of Mechanics Los Angales, California 90024 Professor Burt Paul University of Pennsylvanis Towns School of Civil and Hackenical Engineering Philadelphia, Pennsylvanis 19104 474:MP:716:1ab <u>Dniversities</u> (Con't) Professor H. W. Liu Syracuse University Department of Chemical Engineshing and Matallurgy Syracuse, Hew York 13210 Professor S. Bodner Tachnion RaD Foundation Maifa, Ieraal Professor Werner Goldsmith Processor with the Colifornia Department of Machanical Engineering Barkeley, California 94720 Professor R. S. Rivlin Lahigh University Center for the Application of Mathematics Bathlehom, Pennsylvania 18015 Professor F. A. Connerelli State University of New York at Buffelo Division of Interdisciplinary Studies Earr Perker Engineering Building Chemistry Road Buffalo, New York 14214 Professor Joseph L. Bose Drezel University Department of Mechanical Engineering and Mechanics Philadelphia, Fennsylvania 19104 Professor B. K. Donaldson University of Maryland Astospace Engineering Department College Park, Maryland 20742 Frofessor Joseph A. Clark Catholic University of America Department of Machanical Engineering Washington, D.C. 20064 474:NP:716:1ab 78u474-619 Industry and Research Institutes (Con't) Industry and Research Institutes (Con't) Dr. M. C. Junger Cambridge Acoustical Associates 54 Bindge Avenue Extension Cambridge, Massachusetts 02140 Dr. V. Godino General Dynamics Corporation Electric Boat Division Groton, Connecticut 06340 Dr. J. E. Greenspon J. G. Enginearing Research Associates 3831 Menlo Drive Baltimore, Maryland 21215 Hewport News Shipbuilding and Dry Dock Company Library Hewport News, Virginia 23607 Dr. W. F. Bosich McDonnell Douglas Corporation 5301 Bolsa Avenue Buntington Beach, California 92647 Dr. H. M. Abramson Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78284 Dr. R. C. DeBart Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78284 Dr. H. L. Baron Weidlinger Associates 110 East 59th Street New York, New York 10022 Dr. T. L. Geers Lockheed Hissiles and Space Company 3251 Renover Street Pelo Alto, California 94304 Mr. William Caywood Applied Physics Laboratory Johns Hopkins Road Laurel, Maryland 20810 Dr. Robert E. Dunham Pacifica Technology P.O. Box 148 Del Har, California 92014 Dr. H. F. Kanninen Battelle Columbus Laboratories 505 King Avenue Columbus, Ohio 43201 Dr. A. A. Hochrein Dandalean Associates, Inc. Springlake Research Road 15110 Frederick Road Woodbine, Maryland 21797 Dr. James W. Jones Swanson Service Corporation P.O. Box 5415 Huntington Beach, California 92646 Applied Science and Technology 3344 North Torrey Pines Court Suite 220 La Jolla, California 92037 Dr. Kevin Thomas or, Kevin Induss Westinghouse Electric Corp. Advanced Reactors Division P. O. Box 158 Madison, Pennsylvania 15663 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENT | READ INSTRUCTIONS HERORE, COMPLETING FORM | | |---|--|--| | I. REPORT NUMBER | 2. GOVT ACCESSIO | IN NO. 3. RECIPIENT'S CATALOG NUMBER | | TR No. 39 | 1 A088 | 38/ TR-39 | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERE | | | | 71 | | DYNAMIC MIXED MODE FRACTURE | .1 | Interim Report | | DINAPITE MIXED MODE FRACTURE | | A PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | | 39 CONTRACT OR GRANT NUMBER(e) | | (10) | | 12-1 | | | | NØ0014-76-C-0060 | | A. S. Kobayashi and M. Ramul | u ; | NR 064-478 | | 9. PERFORMING ORGANIZATION NAME AND | ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of Washington | | The state of s | | Department of Mechanical En | gineering | 1 | | Seattle Washington 98195 | | | | 11. CONTROLLING OFFICE NAME AND ADDR | ESS | 11 HEPORT DATE | | Office of Naval Research | (| August 1980 | | Arlington, Virginia | | 10 | | 14. MONITORING AGENCY NAME & ADDRESS | (If different from Controlling Of | | | 500 1-11 | | Unclassified | | (12) de 1 | | | | | | 154. DECLASSIFICATION DOWNGRADING | | 16 DISTRIBUTION STATEMENT (of this Report | | | | Unlimited | for public released distribution is un | as been approved
a and sale; its
nlimited. | | | distribution | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetra | ct entered in Block 20, if diller | ent from Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | S. SOFFEEMEN ANT HOTES | | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse elde if ne | ceesary and identify by block n | number) | | Fracture Mechanics | Fracture Dyn | namics | | Crack Propagation | coelasticity | | | Crack Arrest | - | ite Element Analysis | | Crack Branching | • | · | | 20. ABSTRACT (Continue on reverse side if nec | essary and Identity by block no | uniber) | | A newly developed data redu | | | | photoglastic results and to e | ction process was
viract dunamic ofre | ase intensity factors. Ket. | | and Karu, associated with cur | verger alliamic aris | cacke in fracturing Home Tite | | 100 plates. A branching stre | veu anu prancheu Cr
go intengity factor | approximately 5 times the | | | | | | fracture toughnage was identi | fied for this mater | rial. Moderate to severe | | fracture toughness was identi | fied for this mater | rial. Moderate to severe | DD FORM 1473 EDITION OF I NOV 65 IS DESOLPTE 5/N 0102-014-64011 UNCLASSIFIED DECURITY CLASSIFICATION OF THIS PAGE (When Date Released)